

A tiny taxonomic thorn: *Brevianthus hypocanthidium* and *Aponardia huerlimannii* are one and the same

Matt A.M. Renner^{1,4}, John J. Engel², and Jiří Váňa³

¹Royal Botanic Gardens & Domain Trust, Mrs Macquaries Road, Sydney, NSW 2000, Australia.

²The Field Museum of Natural History, 1400 South Lake Shore Drive, Chicago, IL 60605-2496, USA.

³Department of Botany, Charles University, Benátská 2, CZ-12801 Praha 2, Czech Republic.

⁴Author for correspondence: Matt.Renner@rbgsyd.nsw.gov.au

Abstract

Brevianthus hypocanthidium and *Aponardia huerlimannii* are found to be synonymous and the new combination *Brevianthus huerlimannii* is made.

Introduction

In a recent paper a distinctive new species of *Brevianthus* was described from New Caledonia on the basis of material collected on Mont Kouakoue by the late Elizabeth Brown (Renner et al. 2015). The fact that a previously published name existed for this plant escaped our attention. The plant we described as *Brevianthus hypocanthidium* M.A.M. Renner & Engel was first recognised as a new species by Váňa and Grolle, who described it under the genus *Nardia* as *N. huerlimannii*, whose type is also from New Caledonia (Váňa 1970). Placement of *N. huerlimannii* within *Nardia* was tentative, neither author of *N. huerlimannii* was particularly happy with its generic placement, though no other genus was then available for what was undoubtedly a distinctive new species. *Nardia* is a member of the Gymnomitriaceae within suborder Jungermanniiineae (Shaw et al 2015). *Brevianthus* belongs to the Brevianthaceae, an ally of Lophocoleaceae and Plagiochilaceae within suborder Lophocoleineae (Crandall-Stotler & Stotler 2000). Unfortunately, consideration of potential prior published names for Elizabeth Brown's plant was confined to suborder Lophocoleineae; a search within Gymnomitriaceae was considered unnecessary.

The type species of *Brevianthus* is from Tasmania, and was originally published as *Jackiella flava* Grolle (Grolle 1970). That similarities between the Tasmanian and New Caledonian plants, particularly their distinctive verrucose surface ornamentation, were overlooked is perplexing given that both species were authored or co-authored by Grolle and published in the same year (Grolle 1970, Váňa 1970). *Nardia huerlimannii* was placed in the new monotypic *Nardia* subgenus *Aponardia* R.M. Schust. by Schuster (2002), and though he too missed affinities with *Brevianthus*, he did state “I remain extremely skeptical that this can be retained in *Nardia*...” (Schuster 2002 p 360). *Nardia* subg. *Aponardia* was raised to generic rank, so removing *N. huerlimannii* from *Nardia*, by Váňa et al. (2012). Here we transfer *Aponardia huerlimannii* to *Brevianthus* and provide the new combination. *Aponardia* (R.M. Schust.) Váňa and *Nardia* subgenus *Aponardia* R.M. Schust. follow their type species into synonymy of *Brevianthus* as a result of this transfer.

Nomenclature

Brevianthus J.J.Engel & R.M.Schust., Phytologia 47: 317. 1981.

Type: *Brevianthus flavus* (Grolle) J.J.Engel & R.M.Schust., Phytologia 47: 318. 1981.

= *Nardia* subg. *Aponardia* R.M.Schust., Nova Hedwigia Beiheft 119: 360. 2002, *syn. nov.*

≡ *Aponardia* (R.M.Schust.) Váša, Phytotaxa 65: 46. 2012, *syn. nov.*

Type: *Nardia huerlimannii* Váša & Grolle, Oesterr. Bot. Z. 118: 233. 1970.

Brevianthus huerlimannii (Váša & Grolle) M.A.M.Renner & J.J.Engel, *comb. nov.*

≡ *Aponardia huerlimannii* (Váša & Grolle) Váša, Phytotaxa 65: 46. 2012.

Basionym: *Nardia huerlimannii* Váša & Grolle, Oesterr. Bot. Z. 118: 233. 1970.

Type: New Caledonia, "... Pic Buse ..., 500 m de la route vers la Montagne des Sources, 580 m," 30 Dec. 1950, *Hürlimann* 2227 (holotype: Z; isotype: PRC).

= *Brevianthus hypocanthidium* M.A.M.Renner & J.J.Engel, PhytoKeys 50: 46. 2015, *syn. nov.*

Type: New Caledonia, Province Sud, Mont Kouakoue, slightly west of base camp at helicopter landing site, without date, *E.A. Brown* 2006/17 (holotype: NOU; isotypes: NSW, F).

References

- Crandall-Stotler B, Stotler RE (2000) Morphology and classification of the Marchantiophyta. Pages 21–70 in Shaw AJ, Goffinet B (eds) *Bryophyte Biology*. Cambridge University Press: Cambridge, UK <http://dx.doi.org/10.1017/CBO9781139171304.003>
- Grolle R (1970) A new *Jackiella* from Tasmania. *Journal of the Hattori Botanical Laboratory* 33: 222–224
- Renner MAM, Engel JJ, Patzak SDF, Heinrichs J (2015) A new species of *Brevianthus* from New Caledonia with unusual underleaf production. *PhytoKeys* 50: 43–60 <http://dx.doi.org/10.3897/phytokeys.50.4998>
- Schuster RM (2002) Austral Hepaticae. Part II. *Nova Hedwigia* Beiheft 119: 1–606
- Shaw B, Crandall-Stotler B, Váša J, Stotler RE, von Konrat M, Engel JJ, Davis EC, Long DG, Sova P, Shaw AJ (2015) Phylogenetic relationships and morphological evolution in a major clade of leavy liverworts (Phylum Marchantiophyta, Order Jungermanniales): Suborder Jungermanniineae. *Systematic Botany* 40: 27–45 <http://dx.doi.org/10.1600/036364415X686314>
- Váša J (1970) A new species of liverwort from New Caledonia. *Oesterreichische Botanische Zeitschrift* 118: 233–236 <http://dx.doi.org/10.1007/BF01377860>
- Váša J, Söderström L, Hagborg A, von Konrat M (2012) Notes on Early Land Plants Today. 4. *Aponardia* gen. et stat. nov. *Phytotaxa* 65: 46 <http://dx.doi.org/10.11646/phytotaxa.65.1.9>